
Colonial Period/Puritans Unit

Honors American Literature activities

Nonfiction and Prose

Objectives:

 Identify emerging themes in early American literature, such as a “new Eden,” “salvation,”

and “cooperation and conflict.”

 Compare and contrast the experiences of America’s earliest settlers, as conveyed through

primary source documents and literature of the Colonial period

 Identify and explain elements of Puritan literature

 Explain “preaching” as a type of formal speech and explain its role in the “First Great

Awakening”

 Explain the role of religion in early American life.

Literary Terms Reading Selections

Native American and colonial Period p. 2-13

Ornate

Exaggeration

Subjective

Personal narrative

Bias

Style, diction, tone

John Smith “From the General History of Virginia”

(on wiki)

Puritan Plain Style

Ornate

Personal narrative

Prose

Objective, subjective

Style, diction, tone

From Of Plymouth Plantation, William Bradford p.

58 (textbook)

Mary Rowlandson’s captivity narrative (on wiki)

Inversion extended metaphor

Lyric poetry iambic

Irony couplet

Diction, tone

Hyperbole

“Upon the Burning of Our House” (on wiki)

Anne Bradstreet

Sermon Metaphor

Simile Imagery

Apostrophe

The Great Awakening

From Sinners in the Hands of an Angry God,

Jonathan Edwards p. 108 (textbook)

TEST DATE AUGUST 29
th

No open book

